

Free Quark Searches

A REVIEW GOES HERE – Check our WWW List of Reviews

NODE=S027

NODE=S027

Quark Production Cross Section — Accelerator Searches

<i>X-SECT</i> (cm ²)	<i>CHG</i> (e/3)	<i>MASS</i> (GeV)	<i>ENERGY</i> (GeV)	<i>BEAM</i>	<i>EVTS</i>	<i>DOCUMENT ID</i>	<i>TECN</i>
<1.3E-36	±2	45-84	130-172	e ⁺ e ⁻	0	ABREU 97D	DLPH
<2.E-35	+2	250	1800	p \bar{p}	0	¹ ABE 92J	CDF
<1.E-35	+4	250	1800	p \bar{p}	0	¹ ABE 92J	CDF
<3.8E-28			14.5A	²⁸ Si-Pb	0	² HE 91	PLAS
<3.2E-28			14.5A	²⁸ Si-Cu	0	² HE 91	PLAS
<1.E-40	±1,2	<10		p,ν, $\bar{\nu}$	0	BERGSMA 84B	CHRM
<1.E-36	±1,2	<9	200	μ	0	AUBERT 83C	SPEC
<2.E-10	±2,4	1-3	200	p	0	³ BUSSIERE 80	CNTR
<5.E-38	+1,2	>5	300	p	0	^{4,5} STEVENSON 79	CNTR
<1.E-33	±1	<20	52	pp	0	BASILE 78	SPEC
<9.E-39	±1,2	<6	400	p	0	⁴ ANTREASYAN 77	SPEC
<8.E-35	+1,2	<20	52	pp	0	⁶ FABJAN 75	CNTR
<5.E-38	-1,2	4-9	200	p	0	NASH 74	CNTR
<1.E-32	+2,4	4-24	52	pp	0	ALPER 73	SPEC
<5.E-31	+1,2,4	<12	300	p	0	LEIPUNER 73	CNTR
<6.E-34	±1,2	<13	52	pp	0	BOTT 72	CNTR
<1.E-36	-4	4	70	p	0	ANTIPOV 71	CNTR
<1.E-35	±1,2	2	28	p	0	⁷ ALLABY 69B	CNTR
<4.E-37	-2	<5	70	p	0	³ ANTIPOV 69	CNTR
<3.E-37	-1,2	2-5	70	p	0	⁷ ANTIPOV 69B	CNTR
<1.E-35	+1,2	<7	30	p	0	DORFAN 65	CNTR
<2.E-35	-2	<2.5-5	30	p	0	⁸ FRANZINI 65B	CNTR
<5.E-35	+1,2	<2.2	21	p	0	BINGHAM 64	HLBC
<1.E-32	+1,2	<4.0	28	p	0	BLUM 64	HBC
<1.E-35	+1,2	<2.5	31	p	0	⁸ HAGOPIAN 64	HBC
<1.E-34	+1	<2	28	p	0	LEIPUNER 64	CNTR
<1.E-33	+1,2	<2.4	24	p	0	MORRISON 64	HBC

NODE=S027C

NODE=S027C

OCCUR=2

OCCUR=2

¹ ABE 92J flux limits decrease as the mass increases from 50 to 500 GeV.

² HE 91 limits are for charges of the form $N\pm 1/3$ from 23/3 to 38/3.

³ Hadronic or leptonic quarks.

⁴ Cross section cm²/GeV².

⁵ 3×10^{-5} <lifetime < 1×10^{-3} s.

⁶ Includes BOTT 72 results.

⁷ Assumes isotropic cm production.

⁸ Cross section inferred from flux.

NODE=S027C;LINKAGE=AA

NODE=S027C;LINKAGE=QH

NODE=S027C;LINKAGE=C

NODE=S027C;LINKAGE=E

NODE=S027C;LINKAGE=F

NODE=S027C;LINKAGE=D

NODE=S027C;LINKAGE=B

NODE=S027C;LINKAGE=A

Quark Differential Production Cross Section — Accelerator Searches

<i>X-SECT</i> (cm ² sr ⁻¹ GeV ⁻¹)	<i>CHG</i> e/3	<i>MASS</i> (GeV)	<i>ENERGY</i> (GeV)	<i>BEAM</i>	<i>EVTS</i>	<i>DOCUMENT ID</i>	<i>TECN</i>
<4.E-36	-2,4	1.5-6	70	p	0	BALDIN 76	CNTR
<2.E-33	±4	5-20	52	pp	0	ALBROW 75	SPEC
<5.E-34	<7	7-15	44	pp	0	JOVANOVA... 75	CNTR
<5.E-35			20	γ	0	⁹ GALIK 74	CNTR
<9.E-35	-1,2		200	p	0	NASH 74	CNTR
<4.E-36	-4	2.3-2.7	70	p	0	ANTIPOV 71	CNTR
<3.E-35	±1,2	<2.7	27	p	0	ALLABY 69B	CNTR
<7.E-38	-1,2	<2.5	70	p	0	ANTIPOV 69B	CNTR

⁹ Cross section in cm²/sr/equivalent quanta.

NODE=S027D

NODE=S027D

NODE=S027D;LINKAGE=A

Quark Flux — Accelerator Searches

The definition of FLUX depends on the experiment

- is the ratio of measured free quarks to predicted free quarks if there is no "confinement."
- is the probability of fractional charge on nuclear fragments. Energy is in GeV/nucleon.
- is the 90%CL upper limit on fractionally-charged particles produced per interaction.
- is quarks per collision.

NODE=S027FR

NODE=S027FR

(e) is inclusive quark-production cross-section ratio to $\sigma(e^+e^- \rightarrow \mu^+\mu^-)$.

(f) is quark flux per charged particle.

(g) is the flux per ν -event.

(h) is quark yield per π^- yield.

(i) is 2-body exclusive quark-production cross-section ratio to $\sigma(e^+e^- \rightarrow \mu^+\mu^-)$.

FLUX	CHG (e/3)	MASS (GeV)	ENRGY (GeV)	BEAM	EVTS	DOCUMENT ID	TECN	NODE=S027FR
<1.6E-3	b see note		200	32S-Pb	0	10 HUENTRUP	96 PLAS	
<6.2E-4	b see note		10.6	32S-Pb	0	10 HUENTRUP	96 PLAS	OCCUR=2
<0.94E-4	e ±2	2-30	88-94	e ⁺ e ⁻	0	AKERS	95R OPAL	OCCUR=2
<1.7E-4	e ±2	30-40	88-94	e ⁺ e ⁻	0	AKERS	95R OPAL	OCCUR=3
<3.6E-4	e ±4	5-30	88-94	e ⁺ e ⁻	0	AKERS	95R OPAL	OCCUR=4
<1.9E-4	e ±4	30-45	88-94	e ⁺ e ⁻	0	AKERS	95R OPAL	OCCUR=5
<2.E-3	e +1	5-40	88-94	e ⁺ e ⁻	0	11 BUSKULIC	93C ALEP	
<6.E-4	e +2	5-30	88-94	e ⁺ e ⁻	0	11 BUSKULIC	93C ALEP	OCCUR=2
<1.2E-3	e +4	15-40	88-94	e ⁺ e ⁻	0	11 BUSKULIC	93C ALEP	OCCUR=3
<3.6E-4	i +4	5.0-10.2	88-94	e ⁺ e ⁻	0	BUSKULIC	93C ALEP	OCCUR=4
<3.6E-4	i +4	16.5-26.0	88-94	e ⁺ e ⁻	0	BUSKULIC	93C ALEP	OCCUR=5
<6.9E-4	i +4	26.0-33.3	88-94	e ⁺ e ⁻	0	BUSKULIC	93C ALEP	OCCUR=6
<9.1E-4	i +4	33.3-38.6	88-94	e ⁺ e ⁻	0	BUSKULIC	93C ALEP	OCCUR=7
<1.1E-3	i +4	38.6-44.9	88-94	e ⁺ e ⁻	0	BUSKULIC	93C ALEP	OCCUR=8
<1.6E-4	b see note	see note			0	12 CECCHINI	93 PLAS	
	b 4,5,7,8		2.1A	16O	0,2,0,6	13 GHOSH	92 EMUL	
<6.4E-5	g 1			$\nu, \bar{\nu}$	1	14 BASILE	91 CNTR	
<3.7E-5	g 2			$\nu, \bar{\nu}$	0	14 BASILE	91 CNTR	OCCUR=2
<3.9E-5	g 1			$\nu, \bar{\nu}$	1	15 BASILE	91 CNTR	OCCUR=3
<2.8E-5	g 2			$\nu, \bar{\nu}$	0	15 BASILE	91 CNTR	OCCUR=4
<1.9E-4	c		14.5A	28Si-Pb	0	16 HE	91 PLAS	
<3.9E-4	c		14.5A	28Si-Cu	0	16 HE	91 PLAS	OCCUR=2
<1.E-9	c ±1,2,4		14.5A	16O-Ar	0	MATIS	91 MDRP	
<5.1E-10	c ±1,2,4		14.5A	16O-Hg	0	MATIS	91 MDRP	OCCUR=2
<8.1E-9	c ±1,2,4		14.5A	Si-Hg	0	MATIS	91 MDRP	OCCUR=3
<1.7E-6	c ±1,2,4		60A	16O-Hg	0	MATIS	91 MDRP	OCCUR=4
<3.5E-7	c ±1,2,4		200A	16O-Hg	0	MATIS	91 MDRP	OCCUR=5
<1.3E-6	c ±1,2,4		200A	S-Hg	0	MATIS	91 MDRP	OCCUR=6
<5E-2	e 2	19-27	52-60	e ⁺ e ⁻	0	ADACHI	90C TOPZ	
<5E-2	e 4	<24	52-60	e ⁺ e ⁻	0	ADACHI	90C TOPZ	OCCUR=2
<1.E-4	e +2	<3.5	10	e ⁺ e ⁻	0	BOWCOCK	89B CLEO	
<1.E-6	d ±1,2		60	16O-Hg	0	CALLOWAY	89 MDRP	
<3.5E-7	d ±1,2		200	16O-Hg	0	CALLOWAY	89 MDRP	OCCUR=2
<1.3E-6	d ±1,2		200	S-Hg	0	CALLOWAY	89 MDRP	OCCUR=3
<1.2E-10	d ±1		1	800 p-Hg	0	MATIS	89 MDRP	
<1.1E-10	d ±2		1	800 p-Hg	0	MATIS	89 MDRP	OCCUR=2
<1.2E-10	d ±1		1	800 p-N ₂	0	MATIS	89 MDRP	OCCUR=3
<7.7E-11	d ±2		1	800 p-N ₂	0	MATIS	89 MDRP	OCCUR=4
<6.E-9	h -5	0.9-2.3	12	p	0	NAKAMURA	89 SPEC	
<5.E-5	g 1,2	<0.5		$\nu, \bar{\nu} d$	0	ALLASIA	88 BEBC	
<3.E-4	b See note		14.5	16O-Pb	0	17 HOFFMANN	88 PLAS	
<2.E-4	b See note		200	16O-Pb	0	18 HOFFMANN	88 PLAS	OCCUR=2
<8E-5	b 19,20,22,23		200A			GERBIER	87 PLAS	
<2.E-4	a ±1,2	<300	320	$\bar{p}p$	0	LYONS	87 MLEV	
<1.E-9	c ±1,2,4,5		14.5	16O-Hg	0	SHAW	87 MDRP	
<3.E-3	d -1,2,3,4,6	<5	2	Si-Si	0	19 ABACHI	86C CNTR	
<1.E-4	e ±1,2,4	<4	10	e ⁺ e ⁻	0	ALBRECHT	85G ARG	
<6.E-5	b ±1,2	1	540	p \bar{p}	0	BANNER	85 UA2	
<5.E-3	e -4	1-8	29	e ⁺ e ⁻	0	AIHARA	84 TPC	
<1.E-2	e ±1,2	1-13	29	e ⁺ e ⁻	0	AIHARA	84B TPC	
<2.E-4	b ±1		72	40Ar	0	20 BARWICK	84 CNTR	
<1.E-4	e ±2	<0.4	1.4	e ⁺ e ⁻	0	BONDAR	84 OLYA	
<5.E-1	e ±1,2	<13	29	e ⁺ e ⁻	0	GURYN	84 CNTR	
<3.E-3	b ±1,2	<2	540	p \bar{p}	0	BANNER	83 CNTR	
<1.E-4	b ±1,2		106	56Fe	0	LINDGREN	83 CNTR	
<3.E-3	b > ±0.1		74	40Ar	0	20 PRICE	83 PLAS	
<1.E-2	e ±1,2	<14	29	e ⁺ e ⁻	0	MARINI	82B CNTR	
<8.E-2	e ±1,2	<12	29	e ⁺ e ⁻	0	ROSS	82 CNTR	

<3.E-4	e	±2	1.8-2	7	e^+e^-	0	WEISS	81	MRK2
<5.E-2	e	+1,2,4,5	2-12	27	e^+e^-	0	BARTEL	80	JADE
<2.E-5	g	1,2			ν	0	14,15 BASILE	80	CNTR
<3.E-10	f	±2,4	1-3	200	p	0	21 BOZZOLI	79	CNTR
<6.E-11	f	±1	<21	52	pp	0	BASILE	78	SPEC
<5.E-3	g				ν_μ	0	BASILE	78B	CNTR
<2.E-9	f	±1	<26	62	pp	0	BASILE	77	SPEC
<7.E-10	f	+1,2	<20	52	p	0	22 FABJAN	75	CNTR
		+1,2	>4.5		γ	0	14,15 GALIK	74	CNTR
		+1,2	>1.5	12	e^-	0	14,15 BELLAMY	68	CNTR
		+1,2	>0.9		γ	0	15 BATHOW	67	CNTR
		+1,2	>0.9	6	γ	0	15 FOSS	67	CNTR

¹⁰ HUENTRUP 96 quote 95% CL limits for production of fragments with charge differing by as much as $\pm 1/3$ (in units of e) for charge $6 \leq Z \leq 10$.

NODE=S027FR;LINKAGE=K

¹¹ BUSKULIC 93C limits for inclusive quark production are more conservative if the ALEPH hadronic fragmentation function is assumed.

NODE=S027FR;LINKAGE=G

¹² CECCHINI 93 limit at 90%CL for $23/3 \leq Z \leq 40/3$, for 16A GeV O, 14.5A Si, and 200A S incident on Cu target. Other limits are 2.3×10^{-4} for $17/3 \leq Z \leq 20/3$ and 1.2×10^{-4} for $20/3 \leq Z \leq 23/3$.

NODE=S027FR;LINKAGE=Q1

¹³ GHOSH 92 reports measurement of spallation fragment charge based on ionization in emulsion. Out of 650 measured tracks, 2 were consistent with charge $5e/3$, and 4 with $7e/3$.

NODE=S027FR;LINKAGE=H

¹⁴ Hadronic quark.

NODE=S027FR;LINKAGE=B

¹⁵ Leptonic quark.

NODE=S027FR;LINKAGE=A

¹⁶ HE 91 limits are for charges of the form $N \pm 1/3$ from $23/3$ to $38/3$, and correspond to cross-section limits of $380 \mu\text{b}$ (Pb) and $320 \mu\text{b}$ (Cu).

NODE=S027FR;LINKAGE=QH

¹⁷ The limits apply to projectile fragment charges of 17, 19, 20, 22, 23 in units of $e/3$.

NODE=S027FR;LINKAGE=H1

¹⁸ The limits apply to projectile fragment charges of 16, 17, 19, 20, 22, 23 in units of $e/3$.

NODE=S027FR;LINKAGE=H2

¹⁹ Flux limits and mass range depend on charge.

NODE=S027FR;LINKAGE=F

²⁰ Bound to nuclei.

NODE=S027FR;LINKAGE=I

²¹ Quark lifetimes $> 1 \times 10^{-8}$ s.

NODE=S027FR;LINKAGE=D

²² One candidate $m < 0.17$ GeV.

NODE=S027FR;LINKAGE=C

Quark Flux — Cosmic Ray Searches

Shielding values followed with an asterisk indicate altitude in km. Shielding values not followed with an asterisk indicate sea level in kg/cm^2 .

FLUX ($\text{cm}^{-2}\text{sr}^{-1}\text{s}^{-1}$)	CHG (e/3)	MASS (GeV)	SHIELDING	EVTS	DOCUMENT ID	TECN
< 9.2E-15	±1		3800	0	²³ AMBROSIO	00C MCRO
<2.1E-15	±1			0	MORI	91 KAM2
<2.3E-15	±2			0	MORI	91 KAM2
<2.E-10	±1,2		0.3	0	WADA	88 CNTR
	±4		0.3	12	²⁴ WADA	88 CNTR
	±4		0.3	9	²⁵ WADA	86 CNTR
<1.E-12	±2,3/2		-70.	0	²⁶ KAWAGOE	84B PLAS
<9.E-10	±1,2		0.3	0	WADA	84B CNTR
<4.E-9	±4		0.3	7	WADA	84B CNTR
<2.E-12	±1,2,3		-0.3 *	0	MASHIMO	83 CNTR
<3.E-10	±1,2		0.3	0	MARINI	82 CNTR
<2.E-11	±1,2			0	MASHIMO	82 CNTR
<8.E-10	±1,2		0.3	0	²⁶ NAPOLITANO	82 CNTR
				3	²⁷ YOCK	78 CNTR
<1.E-9				0	²⁸ BRIATORE	76 ELEC
<2.E-11	+1			0	²⁹ HAZEN	75 CC
<2.E-10	+1,2			0	KRISOR	75 CNTR
<1.E-7	+1,2			0	^{29,30} CLARK	74B CC
<3.E-10	+1	>20		0	KIFUNE	74 CNTR
<8.E-11	+1			0	²⁹ ASHTON	73 CNTR
<2.E-8	+1,2			0	HICKS	73B CNTR
<5.E-10	+4		2.8 *	0	BEAUCHAMP	72 CNTR
<1.E-10	+1,2			0	²⁹ BOHM	72B CNTR
<1.E-10	+1,2		2.8 *	0	COX	72 ELEC
<3.E-10	+2			0	CROUCH	72 CNTR
<3.E-8			7	0	²⁸ DARDO	72 CNTR
<4.E-9	+1			0	²⁹ EVANS	72 CC
<2.E-9		>10		0	²⁸ TONWAR	72 CNTR
<2.E-10	+1		2.8 *	0	CHIN	71 CNTR
<3.E-10	+1,2			0	²⁹ CLARK	71B CC

NODE=S027F

NODE=S027F

NODE=S027F

OCCUR=2

OCCUR=3

OCCUR=2

<1.E-10	+1,2		0	²⁹ HAZEN	71	CC	
<5.E-10	+1,2		3.5 *	0	BOSIA	70	CNTR
	+1,2	<6.5		1	²⁹ CHU	70	HLBC
<2.E-9	+1			0	FAISSNER	70 ^B	CNTR
<2.E-10	+1,2		0.8 *	0	KRIDER	70	CNTR
<5.E-11	+2			4	CAIRNS	69	CC
<8.E-10	+1,2	<10		0	FUKUSHIMA	69	CNTR
	+2			1	^{29,31} MCCUSKER	69	CC
<1.E-10		>5	1.7,3.6	0	²⁸ BJORNBOE	68	CNTR
<1.E-8	±1,2,4		6.3,.2 *	0	²⁶ BRIATORE	68	CNTR
<3.E-8		>2		0	FRANZINI	68	CNTR
<9.E-11	±1,2			0	GARMIRE	68	CNTR
<4.E-10	±1			0	HANAYAMA	68	CNTR
<3.E-8		>15		0	KASHA	68	OSPK
<2.E-10	+2			0	KASHA	68 ^B	CNTR
<2.E-10	+4			0	KASHA	68 ^C	CNTR
<2.E-10	+2		6	0	BARTON	67	CNTR
<2.E-7	+4		0.008,0.5 *	0	BUHLER	67	CNTR
<5.E-10	1,2		0.008,0.5 *	0	BUHLER	67 ^B	CNTR
<4.E-10	+1,2			0	GOMEZ	67	CNTR
<2.E-9	+2			0	KASHA	67	CNTR
<2.E-10	+2		220	0	BARTON	66	CNTR
<2.E-9	+1,2		0.5 *	0	BUHLER	66	CNTR
<3.E-9	+1,2			0	KASHA	66	CNTR
<2.E-9	+1,2			0	LAMB	66	CNTR
<2.E-8	+1,2	>7	2.8 *	0	DELISE	65	CNTR
<5.E-8	+2	>2.5	0.5 *	0	MASSAM	65	CNTR
<2.E-8	+1		2.5 *	0	BOWEN	64	CNTR
<2.E-7	+1		0.8	0	SUNYAR	64	CNTR

²³ AMBROSIO 00c limit is below 11×10^{-15} for $0.25 < q/e < 0.5$, and is changing rapidly near $q/e=2/3$, where it is 2×10^{-14} .

²⁴ Distribution in celestial sphere was described as anisotropic.

²⁵ With telescope axis at zenith angle 40° to the south.

²⁶ Leptonic quarks.

²⁷ Lifetime $> 10^{-8}$ s; charge $\pm 0.70, 0.68, 0.42$; and mass $> 4.4, 4.8, \text{ and } 20$ GeV, respectively.

²⁸ Time delayed air shower search.

²⁹ Prompt air shower search.

³⁰ Also $e/4$ and $e/6$ charges.

³¹ No events in subsequent experiments.

NODE=S027F;LINKAGE=MC

NODE=S027F;LINKAGE=H

NODE=S027F;LINKAGE=G

NODE=S027F;LINKAGE=C

NODE=S027F;LINKAGE=F

NODE=S027F;LINKAGE=A

NODE=S027F;LINKAGE=B

NODE=S027F;LINKAGE=E

NODE=S027F;LINKAGE=D

Quark Density — Matter Searches

QUARKS/ NUCLEON	CHG (e/3)	MASS (GeV)	MATERIAL/METHOD	EVTS	DOCUMENT ID
<1.17E-22			silicone oil drops	0	³² LEE 02
<4.71E-22			silicone oil drops	1	³³ HALYO 00
<4.7E-21	±1,2		silicone oil drops	0	MAR 96
<8.E-22	+2		Si/infrared photoionization	0	PERERA 93
<5.E-27	±1,2		sea water/levitation	0	HOMER 92
<4.E-20	±1,2		meteorites/mag. levitation	0	JONES 89
<1.E-19	±1,2		various/spectrometer	0	MILNER 87
<5.E-22	±1,2		W/levitation	0	SMITH 87
<3.E-20	+1,2		org liq/droplet tower	0	VANPOLEN 87
<6.E-20	-1,2		org liq/droplet tower	0	VANPOLEN 87
<3.E-21	±1		Hg drops-untreated	0	SAVAGE 86
<3.E-22	±1,2		levitated niobium	0	SMITH 86
<2.E-26	±1,2		⁴ He/levitation	0	SMITH 86 ^B
<2.E-20	>±1	0.2-250	niobium+tungs/ion	0	MILNER 85
<1.E-21	±1		levitated niobium	0	SMITH 85
	+1,2	<100	niobium/mass spec	0	KUTSCHERA 84
<5.E-22			levitated steel	0	MARINELLI 84
<9.E-20	± <13		water/oil drop	0	JOYCE 83
<2.E-21	> ± 1/2		levitated steel	0	LIEBOWITZ 83
<1.E-19	±1,2		photo ion spec	0	VANDESTEEG 83
<2.E-20			mercury/oil drop	0	³⁴ HODGES 81
1.E-20	+1		levitated niobium	4	³⁵ LARUE 81

NODE=S027RHO

NODE=S027RHO

OCCUR=2

1.E-20	-1	levitated niobium	4	35	LARUE	81	
<1.E-21		levitated steel	0		MARINELLI	80B	
<6.E-16		helium/mass spec	0		BOYD	79	
1.E-20	+1	levitated niobium	2	35	LARUE	79	
<4.E-28		earth+/ion beam	0		OGOROD...	79	
<5.E-15	+1	tungs./mass spec	0		BOYD	78	
<5.E-16	+3	<1.7 hydrogen/mass spec	0		BOYD	78B	
<1.E-21	± 2.4	water/ion beam	0		LUND	78	
<6.E-15	>1/2	levitated tungsten	0		PUTT	78	
<1.E-22		metals/mass spec	0		SCHIFFER	78	
<5.E-15		levitated tungsten ox	0		BLAND	77	
<3.E-21		levitated iron	0		GALLINARO	77	
2.E-21	-1	levitated niobium	1	35	LARUE	77	
4.E-21	+1	levitated niobium	2	35	LARUE	77	OCCUR=2
<1.E-13	+3	<7.7 hydrogen/mass spec	0		MULLER	77	
<5.E-27		water+/ion beam	0		OGOROD...	77	
<1.E-21		lunar+/ion spec	0		STEVENS	76	
<1.E-15	+1	<60 oxygen+/ion spec	0		ELBERT	70	
<5.E-19		levitated graphite	0		MORPURGO	70	
<5.E-23		water+/atom beam	0		COOK	69	
<1.E-17	± 1.2	levitated graphite	0		BRAGINSK	68	
<1.E-17		water+/uv spec	0		RANK	68	
<3.E-19	± 1	levitated iron	0		STOVER	67	
<1.E-10		sun/uv spec	0	36	BENNETT	66	
<1.E-17	+1,2	meteorites+/ion beam	0		CHUPKA	66	
<1.E-16	± 1	levitated graphite	0		GALLINARO	66	
<1.E-22		argon/electrometer	0		HILLAS	59	
	-2	levitated oil	0		MILLIKAN	10	

32 95% CL limit for fractional charge particles with $0.18e \leq |Q_{residual}| \leq 0.82e$ in total of 70.1 mg of silicone oil.

33 95% CL limit for particles with fractional charge $|Q_{residual}| > 0.16e$ in total of 17.4 mg of silicone oil.

34 Also set limits for $Q = \pm e/6$.

35 Note that in PHILLIPS 88 these authors report a subtle magnetic effect which could account for the apparent fractional charges.

36 Limit inferred by JONES 77B.

NODE=S027RHO;LINKAGE=LE

NODE=S027RHO;LINKAGE=HA

NODE=S027RHO;LINKAGE=B

NODE=S027RHO;LINKAGE=C

NODE=S027RHO;LINKAGE=A

REFERENCES FOR Free Quark Searches

LEE	02	PR D66 012002	I.T. Lee <i>et al.</i>			REFID=48804
AMBROSIO	00C	PR D62 052003	M. Ambrosio <i>et al.</i>	(MACRO Collab.)		REFID=47695
HALYO	00	PRL 84 2576	V. Halyo <i>et al.</i>			REFID=47600
ABREU	97D	PL B396 315	P. Abreu <i>et al.</i>	(DELPHI Collab.)		REFID=45316
HUENTRUP	96	PR C53 358	G. Huentrup <i>et al.</i>	(SIEG)		REFID=44744
MAR	96	PR D53 6017	N.M. Mar <i>et al.</i>	(SLAC, SCHAF, LANL, UCI)		REFID=44785
AKERS	95R	ZPHY C67 203	R. Akers <i>et al.</i>	(OPAL Collab.)		REFID=44370
BUSKULIC	93C	PL B303 198	D. Buskulic <i>et al.</i>	(ALEPH Collab.)		REFID=43295
CECCHINI	93	ASP 1 369	S. Cecchini <i>et al.</i>			REFID=45968
PERERA	93	PRL 70 1053	A.G.U. Perera <i>et al.</i>	(PITT)		REFID=43207
ABE	92J	PR D46 R1889	F. Abe <i>et al.</i>	(CDF Collab.)		REFID=42100
GHOSH	92	NC 105A 99	D. Ghosh <i>et al.</i>	(JADA, BANGB)		REFID=42041
HOMER	92	ZPHY C55 549	G.J. Homer <i>et al.</i>	(RAL, SHMP, LOQM)		REFID=42203
BASILE	91	NC 104A 405	M. Basile <i>et al.</i>	(BGNA, INFN, CERN, PLRM+)		REFID=41493
HE	91	PR C44 1672	Y.B. He, P.B. Price	(UCB)		REFID=41602
MATIS	91	NP A525 513c	H.S. Matis <i>et al.</i>	(LBL, SFSU, UCI+)		REFID=41512
MORI	91	PR D43 2843	M. Mori <i>et al.</i>	(Kamiokande II Collab.)		REFID=41501
ADACHI	90C	PL B244 352	I. Adachi <i>et al.</i>	(TOPAZ Collab.)		REFID=41322
BOWCOCK	89B	PR D40 263	T.J.V. Bowcock <i>et al.</i>	(CLEO Collab.)		REFID=40872
CALLOWAY	89	PL B232 549	D. Calloway <i>et al.</i>	(SFSU, UCI, LBL+)		REFID=41274
JONES	89	ZPHY C43 349	W.G. Jones <i>et al.</i>	(LOIC, RAL)		REFID=40858
MATIS	89	PR D39 1851	H.S. Matis <i>et al.</i>	(LBL, SFSU, UCI+)		REFID=40840
NAKAMURA	89	PR D39 1261	T.T. Nakamura <i>et al.</i>	(KYOT, TMTC)		REFID=40833
ALLASIA	88	PR D37 219	D. Allasia <i>et al.</i>	(WA25 Collab.)		REFID=40486
HOFFMANN	88	PL B200 583	A. Hofmann <i>et al.</i>	(SIEG, USF)		REFID=40484
PHILLIPS	88	NIM A264 125	J.D. Phillips, W.M. Fairbank, J. Navarro	(STAN)		REFID=40738
WADA	88	NC 11C 229	T. Wada, Y. Yamashita, I. Yamamoto	(OKAY)		REFID=40726
GERBIER	87	PRL 59 2535	G. Gerbier <i>et al.</i>	(UCB, CERN)		REFID=45969
LYONS	87	ZPHY C36 363	L. Lyons <i>et al.</i>	(OXF, RAL, LOIC)		REFID=40482
MILNER	87	PR D36 37	R.E. Milner <i>et al.</i>	(CIT)		REFID=40479
SHAW	87	PR D36 3533	G.L. Shaw <i>et al.</i>	(UCI, LBL, LANL, SFSU)		REFID=40485
SMITH	87	PL B197 447	P.F. Smith <i>et al.</i>	(RAL, LOIC)		REFID=40481
VANPOLEN	87	PR D36 1983	J. van Polen, R.T. Hagstrom, G. Hirsch	(ANL+)		REFID=40483
ABACHI	86C	PR D33 2733	S. Abachi <i>et al.</i>	(UCLA, LBL, UCD)		REFID=12201
SAVAGE	86	PL 167B 481	M.L. Savage <i>et al.</i>	(SFSU)		REFID=12202
SMITH	86	PL B171 129	P.F. Smith <i>et al.</i>	(RAL, LOIC)		REFID=12203
SMITH	86B	PL B181 407	P.F. Smith <i>et al.</i>	(RAL, LOIC)		REFID=40480
WADA	86	NC 9C 358	T. Wada	(OKAY)		REFID=40725
ALBRECHT	85G	PL 156B 134	H. Albrecht <i>et al.</i>	(ARGUS Collab.)		REFID=12204
BANNER	85	PL 156B 129	M. Banner <i>et al.</i>	(UA2 Collab.)		REFID=12205
MILNER	85	PRL 54 1472	R.E. Milner <i>et al.</i>	(CIT)		REFID=12206
SMITH	85	PL 153B 188	P.F. Smith <i>et al.</i>	(RAL, LOIC)		REFID=12207
AIHARA	84	PRL 52 168	H. Aihara <i>et al.</i>	(TPC Collab.)		REFID=12208
AIHARA	84B	PRL 52 2332	H. Aihara <i>et al.</i>	(TPC Collab.)		REFID=12209
BARWICK	84	PR D30 691	S.W. Barwick, J.A. Musser, J.D. Stevenson	(UCB)		REFID=12210
BERGSMA	84B	ZPHY C24 217	F. Bergsma <i>et al.</i>	(CHARM Collab.)		REFID=12211
BONDAR	84	JETPL 40 1265	A.E. Bondar <i>et al.</i>	(NOVO)		REFID=12212

Translated from ZETFP 40 440.

GURYN	84	PL 139B 313	W. Guryan <i>et al.</i>	(FRAS, LBL, NWES, STAN+)	REFID=12213
KAWAGOE	84B	LNC 41 604	K. Kawagoe <i>et al.</i>	(TOKY)	REFID=12214
KUTSCHERA	84	PR D29 791	W. Kutschera <i>et al.</i>	(ANL, FNAL)	REFID=12215
MARINELLI	84	PL 137B 439	M. Marinelli, G. Morpurgo	(GENO)	REFID=11621
WADA	84B	LNC 40 329	T. Wada, Y. Yamashita, I. Yamamoto	(OKAY)	REFID=12217
AUBERT	83C	PL 133B 461	J.J. Aubert <i>et al.</i>	(EMC Collab.)	REFID=12218
BANNER	83	PL 121B 187	M. Banner <i>et al.</i>	(UA2 Collab.)	REFID=12219
JOYCE	83	PRL 51 731	D.C. Joyce <i>et al.</i>	(SFSU)	REFID=12220
LIEBOWITZ	83	PRL 50 1640	D. Liebowitz, M. Binder, K.O.H. Ziock	(UVA)	REFID=12221
LINDGREN	83	PRL 51 1621	M.A. Lindgren <i>et al.</i>	(SFSU, UCR, UCI+)	REFID=12222
MASHIMO	83	PL 128B 327	T. Mashimo <i>et al.</i>	(ICEPP)	REFID=12223
PRICE	83	PRL 50 566	P.B. Price <i>et al.</i>	(UCB)	REFID=12224
VANDESTEEG	83	PRL 50 1234	M.J.H. van de Steeg, H.W.H.M. Jongbloets, P. Wyder		REFID=12225;ERROR=1
MARINI	82	PR D26 1777	A. Marini <i>et al.</i>	(FRAS, LBL, NWES, STAN+)	REFID=12625
MARINI	82B	PRL 48 1649	A. Marini <i>et al.</i>	(FRAS, LBL, NWES, STAN+)	REFID=12226
MASHIMO	82	JPSJ 51 3067	T. Mashimo, K. Kawagoe, M. Koshiba	(INUS)	REFID=12228
NAPOLITANO	82	PR D25 2837	J. Napolitano <i>et al.</i>	(STAN, FRAS, LBL+)	REFID=12229
ROSS	82	PL 118B 199	M.C. Ross <i>et al.</i>	(FRAS, LBL, NWES, STAN+)	REFID=12230
HODGES	81	PRL 47 1651	C.L. Hodges <i>et al.</i>	(UCR, SFSU)	REFID=12231
LARUE	81	PRL 46 967	G.S. Larue, J.D. Phillips, W.M. Fairbank	(STAN)	REFID=12232
WEISS	81	PL 101B 439	J.M. Weiss <i>et al.</i>	(SLAC, LBL, UCB)	REFID=12233
BARTEL	80	ZPHY C6 295	W. Bartel <i>et al.</i>	(JADE Collab.)	REFID=12158
BASILE	80	LNC 29 251	M. Basile <i>et al.</i>	(BGNA, CERN, FRAS, ROMA+)	REFID=12235
BUSSIERE	80	NP B174 1	A. Bussiere <i>et al.</i>	(BGNA, SACL, LAPP)	REFID=10599
MARINELLI	80B	PL 94B 433	M. Marinelli, G. Morpurgo	(GENO)	REFID=12237
Also		PL 94B 427	M. Marinelli, G. Morpurgo	(GENO)	REFID=12238
BOYD	79	PRL 43 1288	R.N. Boyd <i>et al.</i>	(OSU)	REFID=12239
BOZZOLI	79	NP B159 363	W. Bozzoli <i>et al.</i>	(BGNA, LAPP, SACL+)	REFID=12240
LARUE	79	PRL 42 142	G.S. Larue, W.M. Fairbank, J.D. Phillips	(STAN)	REFID=12241
Also		PRL 42 1019	G.S. Larue, W.M. Fairbank, J.D. Phillips		REFID=12242
OGOROD...	79	JETP 49 953	D.D. Ogorodnikov, I.M. Samoilov, A.M. Solntsev		REFID=12243;ERROR=2
Translated from ZETF 76			1881.		
STEVENSON	79	PR D20 82	M.L. Stevenson	(LBL)	REFID=12244
BASILE	78	NC 45A 171	M. Basile <i>et al.</i>	(CERN, BGNA)	REFID=12246
BASILE	78B	NC 45A 281	M. Basile <i>et al.</i>	(CERN, BGNA)	REFID=12247
BOYD	78	PRL 40 216	R.N. Boyd <i>et al.</i>	(ROCH)	REFID=12248
BOYD	78B	PL 72B 484	R.N. Boyd <i>et al.</i>	(ROCH)	REFID=12249
LUND	78	RA 25 75	T. Lund, R. Brandt, Y. Fares	(MARB)	REFID=12250
PUTT	78	PR D17 1466	G.D. Putt, P.C.M. Yock	(AUCK)	REFID=12251
SCHIFFER	78	PR D17 2241	J.P. Schiffer <i>et al.</i>	(CHIC, ANL)	REFID=12252
YOCK	78	PR D18 641	P.C.M. Yock	(AUCK)	REFID=12245
ANTREASYAN	77	PR 39 513	D. Antreasyan <i>et al.</i>	(EFI, PRIN)	REFID=12253
BASILE	77	NC 40A 41	M. Basile <i>et al.</i>	(CERN, BGNA)	REFID=12254
BLAND	77	PRL 39 369	R.W. Bland <i>et al.</i>	(SFSU)	REFID=12255
GALLINARO	77	PRL 38 1255	G. Gallinaro, M. Marinelli, G. Morpurgo	(GENO)	REFID=12256
JONES	77B	RMP 49 717	L.W. Jones		REFID=40266
LARUE	77	PRL 38 1011	G.S. Larue, W.M. Fairbank, A.F. Hebard	(STAN)	REFID=12257
MULLER	77	SCI 196 521	R.A. Muller <i>et al.</i>	(LBL)	REFID=12258
OGOROD...	77	JETP 45 857	D.D. Ogorodnikov, I.M. Samoilov, A.M. Solntsev		REFID=12259;ERROR=3
Translated from ZETF 72			1633.		
BALDIN	76	SJNP 22 264	B.Y. Baldin <i>et al.</i>	(JINR)	REFID=12260
Translated from YAF 22			512.		
BRIATORE	76	NC 31A 553	L. Briatore <i>et al.</i>	(LCGT, FRAS, FREIB)	REFID=12261
STEVENS	76	PR D14 716	C.M. Stevens, J.P. Schiffer, W. Chupka	(ANL)	REFID=12262
ALBROW	75	NP B97 189	M.G. Albrow <i>et al.</i>	(CERN, DARE, FOM+)	REFID=12263
FABJAN	75	NP B101 349	C.W. Fabjan <i>et al.</i>	(CERN, MPIM)	REFID=12264
HAZEN	75	NP B95 189	W.E. Hazen <i>et al.</i>	(MICH, LEED)	REFID=12265
JOVANOV...	75	PL 56B 105	J.V. Jovanovich <i>et al.</i>	(MANI, AACH, CERN+)	REFID=12266
KRISOR	75	NC 27A 132	K. Krisor	(AACH3)	REFID=12267
CLARK	74B	PR D10 2721	A.F. Clark <i>et al.</i>	(LLL)	REFID=12268
GALIK	74	PR D9 1856	R.S. Galik <i>et al.</i>	(SLAC, FNAL)	REFID=12269
KIFUNE	74	JPSJ 36 629	T. Kifune <i>et al.</i>	(TOKY, KEK)	REFID=12270
NASH	74	PRL 32 858	T. Nash <i>et al.</i>	(FNAL, CORN, NYU)	REFID=12271
ALPER	73	PL 46B 265	B. Alper <i>et al.</i>	(CERN, LIVP, LUND, BOHR+)	REFID=12272
ASHTON	73	JPA 6 577	F. Ashton <i>et al.</i>	(DURH)	REFID=12273
HICKS	73B	NC 14A 65	R.B. Hicks, R.W. Flint, S. Standil	(MANI)	REFID=12274
LEIPUNER	73	PRL 31 1226	L.B. Leipuner <i>et al.</i>	(BNL, YALE)	REFID=12275
BEAUCHAMP	72	PR D6 1211	W.T. Beauchamp <i>et al.</i>	(ARIZ)	REFID=12276
BOHM	72B	PRL 28 326	A. Bohm <i>et al.</i>	(AACH)	REFID=12277
BOTT	72	PL 40B 693	M. Bott-Bodenhausen <i>et al.</i>	(CERN, MPIM)	REFID=12278
COX	72	PR D6 1203	A.J. Cox <i>et al.</i>	(ARIZ)	REFID=12279
CROUCH	72	PR D5 2667	M.F. Crouch, K. Mori, G.R. Smith	(CASE)	REFID=12280
DARDO	72	NC 9A 319	M. Dardo <i>et al.</i>	(TORI)	REFID=12281
EVANS	72	PRSE A70 143	G.R. Evans <i>et al.</i>	(EDIN, LEED)	REFID=12282
TONWAR	72	JPA 5 569	S.C. Tonwar, S. Naranan, B.V. Sreekantan	(TATA)	REFID=12283
ANTIPOV	71	NP B29 374	Y.M. Antipov <i>et al.</i>	(SERP)	REFID=12284
CHIN	71	NC 2A 419	S. Chin <i>et al.</i>	(OSAK)	REFID=12285
CLARK	71B	PRL 27 51	A.F. Clark <i>et al.</i>	(LLL, LBL)	REFID=12286
HAZEN	71	PRL 26 582	W.E. Hazen	(MICH)	REFID=12287
BOSIA	70	NC 66A 167	G.F. Bosia, L. Briatore	(TORI)	REFID=12288
CHU	70	PRL 24 917	W.T. Chu <i>et al.</i>	(OSU, ROSE, KANS)	REFID=12289
Also		PRL 25 550	W.W.M. Allison <i>et al.</i>	(ANL)	REFID=12290
ELBERT	70	NP B20 217	J.W. Elbert <i>et al.</i>	(WISC)	REFID=12291
FAISSNER	70B	PRL 24 1357	H. Faissner <i>et al.</i>	(AACH3)	REFID=12292
KRIDER	70	PR D1 835	E.P. Krider, T. Bowen, R.M. Kalbach	(ARIZ)	REFID=12293
MORPURGO	70	NIM 79 95	G. Morpurgo, G. Gallinaro, G. Palmieri	(GENO)	REFID=12294
ALLABY	69B	NC 64A 75	J.V. Allaby <i>et al.</i>	(CERN)	REFID=12295
ANTIPOV	69	PL 29B 245	Y.M. Antipov <i>et al.</i>	(SERP)	REFID=12296
ANTIPOV	69B	PL 30B 576	Y.M. Antipov <i>et al.</i>	(SERP)	REFID=12297
CAIRNS	69	PR 186 1394	I. Cairns <i>et al.</i>	(SYDN)	REFID=12298
COOK	69	PR 188 2092	D.D. Cook <i>et al.</i>	(ILL)	REFID=12299
FUKUSHIMA	69	PR 178 2058	Y. Fukushima <i>et al.</i>	(TOKY)	REFID=12300
MCCUSKER	69	PRL 23 658	C.B.A. McCusker, I. Cairns	(SYDN)	REFID=12301
BELLAMY	68	PR 166 1391	E.H. Bellamy <i>et al.</i>	(STAN, SLAC)	REFID=12302
BJORNBOE	68	NC B53 241	J. Bjornboe <i>et al.</i>	(BOHR, TATA, BERN+)	REFID=12303
BRAGINSK	68	JETP 27 51	V.B. Braginsky <i>et al.</i>	(MOSU)	REFID=12304
Translated from ZETF 54			91.		

BRIATORE	68	NC 57A 850	L. Briatore <i>et al.</i>	(TORI, CERN, BGNA)	REFID=12305
FRANZINI	68	PRL 21 1013	P. Franzini, S. Shulman	(COLU)	REFID=12306
GARMIRE	68	PR 166 1280	G. Garmire, C. Leong, V. Sreekantan	(MIT)	REFID=12307
HANAYAMA	68	CJP 46 S734	Y. Hanayama <i>et al.</i>	(OSAK)	REFID=12308
KASHA	68	PR 172 1297	H. Kasha, R.J. Stefanski	(BNL, YALE)	REFID=12309
KASHA	68B	PRL 20 217	H. Kasha <i>et al.</i>	(BNL, YALE)	REFID=12310
KASHA	68C	CJP 46 S730	H. Kasha <i>et al.</i>	(BNL, YALE)	REFID=12311
RANK	68	PR 176 1635	D. Rank	(MICH)	REFID=12312
BARTON	67	PRSL 90 87	J.C. Barton	(NPOL)	REFID=12313
BATHOW	67	PL 25B 163	G. Bathow <i>et al.</i>	(DESY)	REFID=12314
BUHLER	67	NC 49A 209	A. Buhler-Broglin <i>et al.</i>	(CERN, BGNA)	REFID=12315
BUHLER	67B	NC 51A 837	A. Buhler-Broglin <i>et al.</i>	(CERN, BGNA+)	REFID=12316
FOSS	67	PL 25B 166	J. Foss <i>et al.</i>	(MIT)	REFID=12317
GOMEZ	67	PRL 18 1022	R. Gomez <i>et al.</i>	(CIT)	REFID=12318
KASHA	67	PR 154 1263	H. Kasha <i>et al.</i>	(BNL, YALE)	REFID=12319
STOVER	67	PR 164 1599	R.W. Stover, T.I. Moran, J.W. Trischka	(SYRA)	REFID=12320
BARTON	66	PL 21 360	J.C. Barton, C.T. Stockel	(NPOL)	REFID=12321
BENNETT	66	PRL 17 1196	W.R. Bennett	(YALE)	REFID=12322
BUHLER	66	NC 45A 520	A. Buhler-Broglin <i>et al.</i>	(CERN, BGNA+)	REFID=12323
CHUPKA	66	PRL 17 60	W.A. Chupka, J.P. Schiffer, C.M. Stevens	(ANL)	REFID=12324
GALLINARO	66	PL 23 609	G. Gallinaro, G. Morpurgo	(GENO)	REFID=12325
KASHA	66	PR 150 1140	H. Kasha, L.B. Leipuner, R.K. Adair	(BNL, YALE)	REFID=12326
LAMB	66	PRL 17 1068	R.C. Lamb <i>et al.</i>	(ANL)	REFID=12327
DELISE	65	PR 140B 458	D.A. de Lise, T. Bowen	(ARIZ)	REFID=12331
DORFAN	65	PRL 14 999	D.E. Dorfan <i>et al.</i>	(COLU)	REFID=12330
FRANZINI	65B	PRL 14 196	P. Franzini <i>et al.</i>	(BNL, COLU)	REFID=12329
MASSAM	65	NC 40A 589	T. Massam, T. Muller, A. Zichichi	(CERN)	REFID=12328
BINGHAM	64	PL 9 201	H.H. Bingham <i>et al.</i>	(CERN, EPOL)	REFID=12332
BLUM	64	PRL 13 353A	W. Blum <i>et al.</i>	(CERN)	REFID=12333
BOWEN	64	PRL 13 728	T. Bowen <i>et al.</i>	(ARIZ)	REFID=12334
HAGOPIAN	64	PRL 13 280	V. Hagopian <i>et al.</i>	(PENN, BNL)	REFID=12335
LEIPUNER	64	PRL 12 423	L.B. Leipuner <i>et al.</i>	(BNL, YALE)	REFID=12336
MORRISON	64	PL 9 199	D.R.O. Morrison	(CERN)	REFID=12337
SUNYAR	64	PR 136 B1157	A.W. Sunyar, A.Z. Schwarzschild, P.I. Connors	(BNL)	REFID=12338
HILLAS	59	NAT 184 B92	A.M. Hillas, T.E. Cranshaw	(AERE)	REFID=12339
MILLIKAN	10	Phil Mag 19 209	R.A. Millikan	(CHIC)	REFID=12340

OTHER RELATED PAPERS

LYONS	85	PRPL C129 225	L. Lyons	(OXF)	REFID=12341
Review					
MARINELLI	82	PRPL 85 161	M. Marinelli, G. Morpurgo	(GENO)	REFID=12342
Review					
